NuMI Beamline Accelerator Advisory Committee Presentation May 10, 2006 Mike Martens Fermilab Beams Division #### Producing a v beam at NuMI 120 GeV/c protons strike graphite target Magnetic horns focus charged mesons (pions and kaons) Pions and kaons decay giving neutrinos L = 1.04 km to Near, 735 km to Far Detector # Upgrading NuMI for Higher Power - NuMI Beamline designed for 400 kW proton beam. - Prepare for 700 kW to 1 MW by year ~2010. - Increase intensity and reduce cycle time | | NuMI
Design | Slip-stacking
in RR 1 | Slip-stacking
in RR 2 | Momentum
Stacking in
Accumulator 1 | Momentum
Stacking in
Accumulator 2 | |-------------------------------------|----------------|--------------------------|--------------------------|--|--| | Cycle time (seconds) | 1.9 | 1.5 | 1.3 | 1.6 | 1.3 | | MI intensity (10 ¹³ ppp) | 4.0 | 5.4 | 5.4 | 9.6 | 7.2 | | Beam power (kW) | 400 | 700 | 780 | 1150 | 1040 | | Protons (10 ¹⁷ prot/hr) | 0.77 | 1.33 | 1.46 | 2.16 | 1.94 | #### Issues Related to More Power - Removing larger heat load - -1 MW beam in \Rightarrow 1 MW of heat out - Thermal shock - Increased per pulse intensity - Mis-alignment from thermal expansion - Alignment important for experiment systematic error - DC thermal stress limit and heat damage to material - Radiation damage lifetime of materials - Safety - Radiation safety - Groundwater Protection - Airborne Activation - Prompt Radiation - Residual Activation Engineering support freed up after shutdown to look into these issues for the major NuMI components ## Major Components of NuMI Beamline # **Primary Beamline Optics** ## Plenty of aperture. **Keep fractional beam losses below 10⁻⁵** (Groundwater protection, residual activation) #### **NuMI Extraction Kickers** - Kicker and Lambertsons are fine - Aperture is sufficient - Extraction is clean - No issues with radiation - Available charging time drops - From 1.3 secs \Rightarrow 0.7 secs - Upgrade charging supply - Upgrade fluorinert to water heat exchanger NuMI extraction kickers in MI Tunnel ## Primary Beam Concern #### Reduced Cycle Time - 1.3 second rep-rate - Build a few new magnets, and re-work some magnets/PS - Faster than 1.3 sec rep-rate - Crosses a threshold requires significantly more resources - Presently not being considered. #### Increased Intensity - Crossing a threshold: Single bad pulse can cause component damage. - Presently the Beam Permit System precludes a 2nd bad pulse. - In the future monitor power supply currents to $\sim 0.01\%$ for Beam Permit System # Low Energy Target ## Medium Energy Neutrino Beam #### Medium Energy Beam is better for NOvA (14 mrad off-axis) Fig. 2.7: CC ν_{μ} event rates expected under a no-oscillation hypothesis at a distance of 800 km from Fermilab and at various transverse locations for the NuMI low-energy beam configuration (left) and medium-energy beam configuration (right). ## NuMI Target Hall Layout for NOvA #### Medium Energy Beam # Target, Baffle, Target Carrier installed in target pile # Medium Energy Target Concepts #### ME Target design does not need to fit inside horn # Target Design for yet higher power Encapsulation of graphite cylinders (segments) with a prestress of about 10 MPa into stainless steel or aluminum thin-walled pipe: - Provides an integrity of the target core and keeps it even in the case of thermo-mechanical or radiation damages of some segments - ➤ Prevents a direct contact of the cooling water with the heated surface of graphite - Provides a good thermal contact between graphite and metal pipe Suitable for higher beam power (maybe even 2 MW) but ~10% fewer neutrinos / POT #### Baffle Modifications Baffle protects beamline elements from single pulse mis-steered beam. - OK for thermal shock up to 5.4 E13? - 75% more fins for cooling. - Move further upstream to spread out shower more. - Increase hole diameter for larger beam size Space to increase air-cooling fins Graphite encapsulated in aluminum 150 cm long, 11 mm diameter hole for beam. Air-cooled ## Target Hall Air Conditioning - Target Hall Cooling - Closed loop air recirculating system - Designed to maintain positional stability of target/horns - 25,000 cfm air flow - 240 kW of cooling - 18 mph wind in beam channel - Need to upgrade for 700 kW - For 1 MW may need water cooling Cool air flows upstream on outside of pile, then donwstream in the chase # NuMI Magnetic Horns Drain #### Horn Modifications Inner conductor should be OK up to 1 MW (Needs study to confirm) Beam heating in horn 1 outer conductor is an issue (is 12 kW M.E. beam base design) Uneven water cooling can cause outer conductor to "potato-chip", causing misalignment of focusing Reduce thickness of outer conductor (it is now 1 inch) or add more cooling to maintain uniformity to ~ 6 deg C Also must take closer look at all parts which are not currently water cooled # Horn Power Strip-line Heating Aluminum stripline reaches 100 deg C with air at 13 deg C in base design Will need to be checked ## Decay Pipe and Hadron Aborber - Decay pipe - is under vaccum - cooling can be increased with faster water flow. - Decay Pipe Window - Thin aluminum window - Need to protect against single pulse accidents at the higher intensity - Hadron Aborber - Needs investigating ### Conclusions - NuMI Beamline requires significant upgrades to achieve 700 kW or 1MW - The major issues are identified and we have conceptual ideas - Engineering support is starting to look into the upgrade issues in more detail - Near term goal is a conceptual design report by Autumn 2006 for 700 kW operations in 2010. - Working towards 1 MW design.